AD-A201 342 # CENTER FOR CYBERNETIC STUDIES The University of Texas Austin, Texas 78712 88 11 14 069 CCS Research Report 605 A GEOMETRIC PROPERTY OF THE LEAST SQUARES SOLUTION OF LINEAR EQUATIONS by Aharon Ben-Tal Marc Teboulle June 1988 The research for this paper was partly supported by National Science Foundation Grants SES 8520806 and SES 8722504 and U.S. Army Contract DAKF-15-87-C-0110, with the Center for Cybernetic Studies at The University of Texas at Austin. Reproduction in whole or in part is permitted for any purpose of the U.S. Government. CENTER FOR CYBERNETIC STUDIES A. Charnes, Director College of Business Administration, 5.202 The University of Texas at Austin Austin, Texas 78712-1177 (512) 471-1821 Lorente de la companya company ## Abstract We derive an explicit determinantal formula for the least squares (LS) solution of an overdetermined system of linear equations. From this formula it follows that the LS solution lies in the convex hull S of points, each of which is a solution of a square subsystem of the whole system. The results are extended to weighted LS solution; it is shown that the convex hull S in which the solution must lie is independent of the weighting matrix. Key words. Linear equations, Least squares problems, Convexity. #### 1. Introduction Consider the overdetermined system of linear equations $$Ax = b \tag{1.1}$$ where A is $m \times n$ real matrix (m > n). The Least squares solution of (1.1) is obtained from the solution of the normal equation $$A^T A x = A^T b (1.2)$$ The $m \times n$ system (1.1) contains $\binom{m}{n}$ squared $n \times n$ subsystems (obtained by all possible choices of n rows of A out of m) which can be indexed by $j \in \{1, \ldots, \binom{m}{n}\} := P_{m,n}$. Let y_{I_j} be the solution of the j-th subsystem corresponding to rows of A indexed by $I_j = \{i_1, \ldots, i_n\} \subset P_{m,n}$, i.e. $$A_{I_i}y_{I_i} = b_{I_i} \tag{1.3}$$ The solution to (1.3) exists and is unique if $\Delta_{I_i} = det A_{I_i} \neq 0$. In this paper we obtain a new representation of the least squares solution x of (1.2) as follows: $$x = \sum_{j \in P_{m,n}^+} \lambda_{I_j} y_{I_j} \tag{1.4}$$ where $$P_{m,n}^+ = \{j \in P_{m,n} : \Delta_{I_j} \neq 0\} \text{ and } \lambda_{I_j} = rac{\Delta_{I_j}^2}{\sum_{j \in P_{m,n}^+} \Delta_{I_j}^2}$$ The λ_{I_j} 's are weights satisfying: $\lambda_{I_j} > 0$ and $\sum_{j \in P_{m,n}} \lambda_{I_j} = 1$, hence from the representation (1.4) $$x \in \text{convex hull of } \{y_{I_j}: j \in P_{m,n}^+\}$$ (1.5) We further show that the result (1.5) remains true for x being the solution of a weighted least squares problem $$A^T M A x = A^T M b (1.6)$$ where M is a positive definite diagonal matrix. For this case each y_{I_j} is still the solution of (1.3), independent of M. This result is useful for numerical methods whose (k+1) st iterate x_{k+1} is the solution of a system $$A^{T} M_{k} A x_{k+1} = A^{T} M_{k} b ag{1.7}$$ The iterative procedure (1.7) is in the heart of Karmakar's Linear Programming method [4] and many related methods, see e.g. [3] and the references therein. From our result it follows that, starting from any x_0 , the next iteration points x_1, x_2, \ldots , all remain in the fixed compact polyhedral set $S = \text{conv}\{y_{I_j}: j \in P_{m,n}^+\}$. The fact is important for proving convergence of the sequence $\{x_k\}$. ## 2. Some notations and preliminary results In this section we introduce the notations used in this paper and we prove some results on the computation of determinants which will be necessary in order to derive our main results. We denote by $\mathbb{R}^{m \times n}$ the space of $m \times n$ real matrices with m > n and we assume that $A \in \mathbb{R}^{m \times n}$ with rank A = n. The transpose of A is denoted A^T . The matrix obtained from A by replacing column k with $x \in \mathbb{R}^m$ is denoted by: $$A(k \rightarrow x)$$. The minor of A of order p corresponding to rows indexed by i_j and columns indexed by k_i is denoted by: $$A\left(\begin{array}{cc} i_1 & i_2 \dots i_p \\ k_1 & k_2 \dots k_p \end{array}\right)$$ provided $1 \le i_1 < i_2 < \ldots < i_p \le m$ and $1 \le k_1 < k_2 < \ldots < k_p \le n$. If A is a square matrix (m = n)then the determinant of A is: $$det A = A \left(egin{array}{ccc} 1 & 2 \dots n \\ 1 & 2 \dots n \end{array} \right)$$ An important formula for computing the determinant of the product of two rectangular matrices is the so called *Binet-Cauchy* formula see e.g. [2]. Let $D \in \mathbb{R}^{n \times m}$ and $E \in \mathbb{R}^{m \times n}$ be given matrices with $m \geq n$, and let C := DE i.e. $C \in \mathbb{R}^{n \times n}$. Then, $$detC = \sum_{1 \leq i_1 < i_2 < \dots < i_n \leq m} D\begin{pmatrix} 1 & 2 \dots n \\ i_1 & i_2 \dots i_n \end{pmatrix} E\begin{pmatrix} i_1 & i_2 \dots i_n \\ 1 & 2 \dots n \end{pmatrix}$$ (2.1) A direct application of the Binet-Cauchy formula leads to the following result. Lemma 2.1 Let $A \in \mathbb{R}^{m \times n}$. Then, $$det(AA^{T}) = \sum_{1 \leq i_{1} < i_{2} < \dots < i_{n} \leq m} \left[A \begin{pmatrix} i_{1} & i_{2} \dots i_{n} \\ 1 & 2 \dots n \end{pmatrix} \right]^{2}$$ **Proof.** Let $D = A^T$ and E = A in (2.1). Then, $$detC = det(AA^T) = \sum_{1 \leq i_1 < \dots < i_n \leq m} A^T \begin{pmatrix} 1 & 2 \dots n \\ i_1 & i_2 \dots i_n \end{pmatrix} A \begin{pmatrix} i_1 & i_2 \dots i_n \\ 1 & 2 \dots n \end{pmatrix}$$ Since $$A^{T}\left(\begin{array}{cc}1 & 2 \dots n \\ i_{1} & i_{2} \dots i_{n}\end{array}\right) = A\left(\begin{array}{cc}i_{1} & i_{2} \dots i_{n} \\ 1 & 2 \dots n\end{array}\right)$$ the result follows. Remark 2.1 An alternative proof of Lemma 2.1 is given by Linnik, [5, p. 25]. The next result is a simple multiplication rule between two specific matrices. Lemma 2.2 For all $b \in \mathbb{R}^m$ and $A \in \mathbb{R}^{m \times n}$ $$A^T A(k \rightarrow A^T b) = A^T \cdot A(k \rightarrow b)^1$$ **Proof.** We prove the result for k = 1. Suppose that column 1 is replaced in $A^T A$ by $A^T b$, then the first column of $A^T A$ is $$\sum_{r=1}^m a_{rp}b_r, \quad p=1,\ldots,n$$ Now replacing column 1 by b in A implies that the only column changed in the product $A^T \cdot A(1 \to b)$ is the first column, which is simply $\sum_{r=1}^m a_{rs}b_r$, $s = 1, \ldots, n$. Hence, $$A^T A(1 \rightarrow A^T b) = A^T \cdot A(1 \rightarrow b)$$ Repeating the same argument for each column $k=1,\ldots m,$ the result follows. \square In the sequel we will need the following notations. Let $N_{m,n}$ denote all subset of n integers out of $\{1, 2, ..., m\}$, (m > n), i.e. $$N_{m,n} = \{(i_1, \ldots, i_n : 1 \le i_1 < \ldots < i_n \le m\}$$ ¹The · notation is used here to indicate that in the RHS we replace column k with the vector b in the matrix A only We order the members of $N_{m,n}$ by increasing lexicographic order. Let I_j be the j-th such index set, where $j \in P_{m,n} := \{1,2,\ldots, \binom{m}{n}\}$ Unless otherwise specified, all the summations in the rest of the paper are taken over $j \in P_{m,n}$. Using our new notations, Lemma 2.1 can be rewritten as: $$\Delta := det A^T A = \sum \Delta_{I_j}^2$$ where Δ_{I_j} is the determinant of the $n \times n$ submatrix A_{I_j} (with rows indices in I_j). The corresponding subvector of $b \in \mathbb{R}^m$ is denoted $b_{I_j} \in \mathbb{R}^n$ **Lemma 2.3** Let $A \in \mathbb{R}^{m \times n}$ and $b \in \mathbb{R}^m$. Then, $$det A^T A (k \rightarrow A^T b) = \sum det A_{I_j} det A_{I_j} (k \rightarrow b_{I_j})$$ Proof. From Lemma 2.2 we have: $$det A^T A(k \to A^T b) = det A^T \cdot A(k \to b)$$ By Binet-Cauchy formula: $$det A^T \cdot A(k \rightarrow b) = \sum det A_{I_i}^T \cdot det A_{I_j}(k \rightarrow b_{I_j})$$ and since $det A_{I_i}^T = det A_{I_j}$, the Lemma is proved. \square ## 3. Results Consider the system of linear equations $$Ax = b$$ $A \in \mathbb{R}^{m \times n}, b \in \mathbb{R}^m, m > n$ (3.1) We assume that A is full column rank, i.e. rank A = n. For each index set $I_j \in N_{m,n}$ $(j \in P_{m,n})$ there is an associated square subsystem of n linear equations out of (3.1): $$A_{I_j}x=b_{I_j}$$ If $\Delta_{I_j} = det A_{I_j} \neq 0$ this system has a unique solution which we denote by y_{I_j} , i.e. $$A_{I_j}y_{I_j} = b_{I_j}, \quad j \in P_{m,n}^+ = \{ j \in P_{m,n} : \Delta_{I_j} \neq 0 \}$$ (3.2) Note that $P_{m,n}^+ \neq \emptyset$ since rank A = n. The least Euclidean norm solution of (3.1) (least squares solution for short) is the unique solution of the so called normal equations: (see e.g. [1]) $$A^T A x = A^T b (3.3)$$ The uniqueness follows from $\Delta := det A^T A \neq 0$ which is implied by rank A = n. The next result gives an explicit representation of the least squares solution as a convex combination of the y_{I_i} 's. Theorem 3.1 The least squares solution of the system (3.1) is given by $$x = \sum_{j \in P_{m,n}^+} \lambda_{I_j} y_{I_j}$$ where $\lambda_{I_j} = \frac{\Delta_{I_j}^2}{\Delta}$. Moreover, $\lambda_{I_j} > 0$, and $\sum_{j \in P_{m,n}^+} \lambda_{I_j} = 1$. Hence, $$x \in conv\{y_{I_j}: j \in P_{m,n}^+\}$$ **Proof.** Since $\Delta = det A^T A \neq 0$, the solution of (3.3) is unique and is given by the Cramer rule (componentwise) $$x_k = \frac{\det A^T A(k \to A^T b)}{\det A^T A} \quad k = 1, \dots, n.$$ (3.4) By Lemma 2.3, (3.4) can be written as: $$x_{k} = \frac{\sum det A_{I_{j}} \cdot det A_{I_{j}}(k \rightarrow b_{I_{j}})}{\det A^{T} A}$$ $$= \frac{\sum_{j \in P_{m,n}^{+}} \Delta_{I_{j}} \cdot \Delta_{I_{j}}^{k}(\S)}{\Delta} \qquad (3.5)$$ where $$\Delta_{I_i}^k(b) := det A_{I_i}(k \to b_{I_i})$$ Defining $\lambda_{I_j} := \Delta_{I_j}^2/\Delta$, (3.5) can be written as: $$x_k = \sum_{j \in P_{m,n}^+} \lambda_{I_j} \frac{\Delta_{I_j}^k(b)}{\Delta_{I_j}}, \quad k = 1, \dots, n$$ (3.6) Consider now the solution of the linear equation (3.2): $$A_{I_i}y_{I_i} = b_{I_i}$$ for $j \in P_{m,n}^+$ Using Cramer rule, the solution is given componentwise by $$y_{I_j}^k = \frac{\det A_{I_j}(k \to b_{I_j})}{\det A_{I_i}} = \frac{\Delta_{I_j}^k(b)}{\Delta_{I_j}}, \quad k = 1, \dots, n$$ (3.7) Combining (3.6) and (3.7) it follows that $$x_k = \sum_{j \in P_{m,n}^+} \lambda_{I_j} y_{I_j}^k, \quad k = 1, \dots, n$$ Furthermore, by Lemma 2.1, $\Delta = \sum_{j \in P_{m,n}} \Delta_{I_j}^2 = \sum_{j \in P_{m,n}^+} \Delta_{I_j}^2$, hence $$\lambda_{I_j} = \frac{\Delta_{I_j}^2}{\Delta} > 0$$, and $\sum_{j \in P_{m,n}^+} \lambda_{I_j} = 1$. \square Theorem 3.1 can be generalized to the solution of a weighted least-squares problem. Let $M \in \mathbb{R}^{m \times m}$ be the diagonal matrix $$M = \operatorname{diag}(\mu_1, \ldots, \mu_m)$$ with diagonal elements $\mu_i > 0$, i = 1, ..., m. The solution of the weighted least-squares problem with weight matrix M is obtained by solving the normal equation: $$A^T M A = A^T M b (3.8)$$ Since M is positive definite (3.8) can be written as: $$A^{T}M^{1/2}M^{1/2}A = A^{T}M^{1/2}M^{1/2}b (3.9)$$ where $$M^{1/2} = \operatorname{diag}(\sqrt{\mu_1}, \ldots, \sqrt{\mu_m})$$ Define $\tilde{A} = M^{1/2}A$, $\tilde{b} = M^{1/2}b$, then since $(M^{1/2})^T = M^{1/2}$, (3.9) is equivalent to $$\tilde{A}^T A x = \tilde{A}^T \tilde{b} \tag{3.10}$$ i.e. x is the least squares solution of the linear equation $$\tilde{A}x = \tilde{b}$$ Applying Theorem 3.1 we thus obtain $$x = \sum_{j \in P_{\sigma, \sigma}^+} \tilde{\lambda}_{I_j} \tilde{y}_{I_j}$$ where y_{I_i} solves $$\tilde{A}_{I_j}\tilde{y}_{I_j}=\tilde{b}_{I_j}$$ and $$\tilde{\lambda}_{I_j} = \frac{\tilde{\Delta}_{I_j}^2}{\tilde{\Delta}} := \frac{\det^2 \tilde{A}_{I_j}}{\sum \det^2 \tilde{A}_{I_j}}$$ (3.11) We show below that the determinants $\tilde{\Delta}_{I_j}$ and $\tilde{\Delta}$ can be expressed explicitly in terms of Δ_{I_j} , Δ and μ_j , and that the coefficients $\tilde{\lambda}_{I_j}$ can be expressed in terms of λ_{I_j} and μ_j . Therefore the least squares solution of the weighted problem can be obtained directly from the least norm solution of the original linear equation Ax = b by a simple scaling of the convex combination coefficients λ_{I_j} . **Theorem 3.2** The weighted least squares solution of (3.8) is given by $$x = \sum_{j \in P_{m,n}^+} \tilde{\lambda}_{I_j} y_{I_j}$$ where y_{I_j} solves (3.2), and where $$\tilde{\lambda}_{I_j} = \frac{\pi_{I_j}^2 \lambda_{I_j}}{\sum_{j \in P_{m,n}^+} \pi_{I_j}^2 \lambda_{I_j}}, \quad j \in P_{m,n}^+$$ with $$\pi_{I_j}:=\prod_{j\in P_{m,n}^+}\mu_{I_j}^{1/2}$$ In particular, $x \in conv\{y_{I_j}: j \in P_{m,n}^+\}$ **Proof.** By definition $$\tilde{A} = M^{1/2}A$$ and thus $$\tilde{A}_{I_j} = M_{I_j}^{1/2} A_{I_j} \tag{3.12}$$ where $M_{I_j}^{1/2}$ is the $n \times n$ diagonal matrix with elements $\mu_k > 0$, $k \in I_j$, $j \in P_{m,n}$. Using (3.12) we compute: $$\begin{split} \tilde{\Delta}_{I_j} &= det M^{1/2} \cdot det A_{I_j} \\ &= (\prod_{j \in P_{m,n}} \mu_{I_j}^{1/2}) \Delta_{I_j} \\ &= \pi_{I_j} \Delta_{I_j}. \end{split}$$ Substituting the above in (3.11) and using λ_{I_j} as given in Theorem 3.1 we obtain $$\tilde{\lambda}_{I_{j}} = \frac{\pi_{I_{j}}^{2} \Delta_{I_{j}}^{2}}{\sum \pi_{I_{j}}^{2} \Delta_{I_{j}}^{2}} \\ = \frac{\pi_{I_{j}}^{2} \lambda_{I_{j}}}{\sum \pi_{I_{j}}^{2} \lambda_{I_{j}}}$$ (3.13) Now using (3.7) we have for k = 1, ..., n $$\tilde{y}_{I_j}^k = \frac{\tilde{\Delta}_{I_j}^k(b)}{\tilde{\Delta}_{I_j}} = \frac{\tilde{\Delta}_{I_j}^k(b)}{\pi_{I_j}\Delta_{I_j}} \quad \text{by (3.13)}$$ where $$\tilde{\Delta}_{I_{j}}^{k}(b) = \det \tilde{A}_{I_{j}}(k \to \tilde{b}_{I_{j}}) = \det M_{I_{j}}^{1/2} A_{I_{j}}(k \to M_{I_{j}}^{1/2} b_{I_{j}}) = \det M_{I_{j}}^{1/2} \cdot \det A_{I_{j}}(k \to b_{I_{j}}) = \pi_{I_{j}} \cdot \Delta_{I_{j}}^{k}(b)$$ (3.15) The equality (3.15) following from the fact that for any diagonal matrix $D \in \mathbb{R}^{n \times n}$ and any matrix $F \in \mathbb{R}^{n \times n}$ and vector $c \in \mathbb{R}^n$ the following identity holds: $$DF(k \to Dc) = D \cdot F(k \to c).$$ Substituting (3.16) in (3.14) it follows that $\tilde{y}_{I_j}^k = y_{I_j}^k$, for all $k = 1, \ldots, n$ and the proof is complete. \square **Remark 3.1** The important fact to observe is that the y_{I_j} 's depend only on the data A, b and not on the matrix M, hence the weighted least squares solution is inside the compact polyhedral convex set conv $\{y_{I_j}: j \in P_{m,n}^+\}$ which is independent of the weighting matrix M. #### References - [1] A. Ben-Israel and T. N. E. Greville, Generalized Inverses: Theory and Applications. Wiley Interscience, Krieger 1980. - [2] F. R. Gantmacher, The theory of Matrices, Chelsea Publishing Company; New-York, N.Y. 1959. - [3] P. E. Gill, W. Murray, M. A. Saunders, J.A. Tomlin, M. H. Wright," On projected Newton barrier methods for linear programming and an equivalence to Karmaka!'s projective method". *Mathematical Programming*, 36, (1986) 183-209. - [4] N. Karmakar, "A new polynomial-time algorithm for linear programming", Combinatorica, 4 (1984b) 373-395. - [5] Yu. V. Linnik, Method of Least Squares and Principles of the Theory of Observations. Pergamon Press, Oxford, 1961. # SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | CCS 605 | | | | 4. TITLE (and Subtitle) | <u> </u> | 5. TYPE OF REPORT & PERIOD COVERED | | A Geometric Property of the Leas | se Squares | <u> </u> | | Solution of Linear Equations | , | Technical | | 1 | , | 6. PERFORMING ORG. REPORT NUMBER CCS 605 | | 7. AUTHOR(e) | | CCS 605 B. CONTRACT OR GRANT NUMBER(*) | | | , | NSF SES 8520806, | | | | DAK-15-87-C-0110 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | | Center for Cybernetic Studies, U | UT Austin | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Austin, Texas 78712 | , | | | 11 CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | USAREC | , | June 1988 | | Ft. Sheridan, IL 60037 | , | 13. NUMBER OF PAGES | | 14 MONITORING AGENCY NAME & ADDRESS(II differen | -1 from Controlling Office) | 15. SECURITY CLASS. (of this report) | | MONTH COUNTY TO SELECT | If from Seminary | Unclassified | | | • | | | | | 15. DECLASSIFICATION DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | <u> </u> | | This document has been approved for public release and sale; its | | | | distribution is unlimited. | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | | | | | | | | | | | | | 18 SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | Key Words: Linear equations, Least squares problems, Convexity. | | | | Rey words. Bruear equations, beast equates pro, | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | We derive an explicit determinantal formula for the least squares (LS) | | | | solution of an overdetermined system of linear equations. From this formula | | | | it follows that the LS solution lies in the convex hull S of points, each of | | | | which is a solution of a square subsystem of the whole system. The results | | | | are extended to weighted LS solution; it is shown that the convex hull S | | | | in which the solution must lie | is independent of | I the weighting matrix. |